Proposed Amendments to Heavy-Duty On-Board Diagnostic Requirements August 23, 2012 ### Today's Presentation - Background - Proposed Amendments - Remaining Issue - Summary #### Background - On-Board Diagnostic (OBD) systems - Mostly software in engine computer - Illuminates 'check engine light' when fault is detected - Standardized information for repair technician to help fix vehicle #### **OBD II for Light-Duty** - On passenger cars and trucks since 1996MY - Has become principal method to identify failing cars in SmogCheck - Relied upon by all other U.S. States with Inspection programs ### **Heavy-Duty** - Applies to on-road heavy-duty engines - Phase-in started in 2010MY - Required on all 2013+MY #### Reason for Changes - Program updates occur regularly - Technology forcing regulation - Periodic reviews to check progress - Last revisions before wide-scale implementation in 2013MY - Changes affect heavy- and medium-duty - Mostly diesel engines #### Overview of Proposed Changes - Changes that affect 2013-2015MY - Reflect current state of the art technology - More stringent requirements for 2016MY or later - Revised/new definitions and other revisions to clarify stakeholder responsibilities ## Selective Catalytic Reduction (SCR) Catalyst SCR CATALYST - Critical NOx control for diesels - Catalyst in the exhaust that converts 90+% of NOx - Change to monitor stringency - E.g., detect a fault before emissions exceed xx times the tailpipe NOx standard - Also applies to NOx sensors used to monitor the SCR system | | 13MY | 14MY | 15MY | 16MY | |----------|--------------------------------|---------------|---------------|------| | current | Detect a fault at 2x NOx stds. | 2x | 2x | 2x | | proposed | 3x stds. | Phase in 2.5x | Phase in 2.5x | 2x | #### Particulate Matter (PM) Filter - Critical PM control for diesels - Similar to a catalyst in the exhaust that traps 95+% of PM - Change to monitor stringency - Detect a fault before emissions exceed xx times the tailpipe PM standard - Transitioning to new monitor technology in 2014-2016MY - Current approach has limited capability - Will use PM sensor to detect all possible failures - Two options for phase-in provided Heavy-Duty Hybrids - Important to monitor hybrid components - If hybrid system doesn't work, engine operates more and emissions increase - Higher level of integration required than typical for today's heavy-duty vehicles - Independent suppliers for engine, vehicle, and hybrid system - Coordination needed to: - Preserve low emission performance of vehicle - Maximize CO₂ benefits and fuel economy - Optimize drivability and performance - Properly monitor components within OBD - Proposing one year delay before OBD required - 2014MY instead of 2013MY - Need the time to better integrate More Stringent Requirements - Diesel engine misfire monitoring - Expand from idle-only monitor to all engine speeds and loads - Progressive phase-in from 2016-2021MYs - Heavy-duty alternate fuel engines - Historically represent < 5% of the fleet - Currently exempt from OBD until 2020MY - Proposing pull-ahead to 2018MY - Some indications that sales volume may significantly increase in the near future #### Remaining Issue PM filter monitor phase-in | | 13MY | 14MY | 15MY | 16MY | |----------|---|--|--|---| | Proposed | Detect faults at 5x
PM standard
(all engines) | Phase in 5x w/sensor
(20% of all engines) | ← Same | Detect faults at 3x
PM standard
(all engines) | | | | ← Same | Phase-in 3x w/sensor
(50% of all engines) | | - Industry asking for lower phase-ins and other forms of relaxed requirements - Staff believes current proposal is achievable and likely successful path to 2016MY compliance - Other relief mechanisms in place should a manufacturer fall short #### Costs and Cost-Effectiveness - Minimal impacts to cost of 2005 regulation - Remains at \$134/engine (<2% of retail price) - Cost-effectiveness remains very good: - \$0.15/lb of ROG+NOx and \$22.50/lb of PM #### Summary - Proposed changes necessary to ensure successful heavy-duty OBD program - Balance of interim adjustments and addition of future improvements - Staff recommends adoption of amendments - With 15-day changes